Climate Change Analysis for Impact, Adaptation, & Policy: California's Water Resources Jay R. Lund, Tingju Zhu, Stacy K. Tanaka, Marion W. Jenkins, Richard E. Howitt, Manuel Pulido, Melanie Taubert, Randall Ritzema, Inês Ferreira, Sarah Null Civil & Environmental Engineering Agricultural & Resource Economics University of California, Davis http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/ #### **Tantalus** In Hades, thirsty Tantalus was burdened to have water rise to his neck threatening to drown him, but receded when he stooped to drink. Above him was a boulder, threatening to crush him at some uncertain future time. How like California water management! # Climate changes in California - Historical Droughts - Historical climate variability (ENSO, PDO, ...) - Paleo-droughts - Sea level rise - Climate warming - Other form of climate change? # Climate Warming Effects? - Shift in snowmelt season - Changes in: - Watershed and reservoir ET - Crop ETAW and yields - Urban water use - Ecosystems (Temp., nutrients, CO₂, etc.) - Wet or dry warming? Some changes are clear, others uncertain. # Climate Warming and Water Supply Management - Preliminary study of climate warming for water management in California - 2100 climate warming and population growth scenarios - CALVIN model identifies promising adaptations to climate and population changes - Preliminary results Thanks to California Energy Commission! ### 2100 Climate Warming - Water availability changes estimated for 12 climate warming scenarios (based on LBNL). - Water supply impacts estimated for: - Major mountain inflows - Groundwater inflows - Local streams - Reservoir evaporation - Effects estimated for 113 inflows distributed throughout California # 2100 Climate Warming ### 2100 Population & Land Use - Future population and land use will greatly affect water demands. - With growth to 92 million (UCB), urban demands grow by ~ 7.2 maf/yr - Urbanization of irrigated land reduces agricultural demands by ~ 2.7 maf/yr - Net effect is big (+4.5 maf/yr) and economically important #### What is CALVIN? - Model of entire inter-tied California water system - Surface and groundwater systems; supply and demands - Economics-driven optimization model - Economic Values for Agricultural, Urban, & Hydropower Uses - Flow Constraints for Environmental Uses - Prescribes monthly system operation over a 72-year representative hydrology Maximizes economic performance within constraints # CALVIN's Spatial Coverage #### **Economic Values for Water** - Agricultural: Production model SWAP - Urban: Demand model based on price elasticities - Hydropower - Operating Costs: Pumping, treatment, water quality, etc. Environmental flows and deliveries as <u>constraints</u> – with first priority #### Data Flow for the CALVIN Model # Integrated Adaptation Options - Water allocation (markets & exchanges) - System operations - Conjunctive use - Coordinated operations - Urban conservation/use efficiencies - Cropping changes and fallowing - Agricultural water use efficiencies - New technologies - Wastewater reuse - Seawater desalination #### **Alternative Conditions** - Base 2020 Current policies for 2020 - SWM 2020 Statewide water market 2020 - SWM 2100 SWM2020 with 2100 demands - PCM 2100 SWM2100 with dry warming - HCM 2100 SWM2100 with wet warming # Climate Scenarios by Region # Scarcity, Operating, & Total Costs (\$ million/yr) | Cost | Base
2020 | SWM
2020 | SWM
2100 | PCM
2100 | HCM
2100 | |--------------------|--------------|-------------|-------------|-------------|-------------| | Urban Scarcity | 1,564 | 170 | 785 | 872 | 782 | | Agric. Scarcity | 32 | 29 | 198 | 1,774 | 180 | | Operating | 2,581 | 2,580 | 5,918 | 6,065 | 5,681 | | Total Costs | 4,176 | 2,780 | 6,902 | 8,711 | 6,643 | #### Agricultural Deliveries & Scarcities # **Groundwater Operations** # New Source Technologies #### **Environmental Flow Costs** | | Average WTP (\$/af) | | | | |---------------------------|---------------------|---------|---------|---------| | Minimum Instream Flows | SWM2020 | SWM2100 | PCM2100 | HCM2100 | | Trinity River | 0.6 | 45.4 | 1010.9 | 28.9 | | Sac. R. at Keswick | 0.1 | 3.9 | 665.2 | 3.2 | | Mokelumne River | 0.1 | 20.7 | 332.0 | 0.0 | | Yuba River | 0.0 | 0.0 | 1.6 | 1.0 | | Merced River | 0.7 | 16.9 | 70.0 | 1.2 | | Mono Lake Inflows | 819.0 | 1254.5 | 1301.0 | 63.9 | | Owens Lk. Dust Mitigation | 610.4 | 1019.1 | 1046.1 | 2.5 | | Refuges | | | | | | Sac West Refuge | 0.3 | 11.1 | 231.0 | 0.1 | | SJ/Mendota Refuges | 14.7 | 32.6 | 249.7 | 10.6 | | Pixley Refuge | 24.8 | 50.6 | 339.5 | 12.3 | | Kern refuge | 33.4 | 57.0 | 376.9 | 35.9 | | Delta Outflow | 0.1 | 9.7 | 228.9 | 0.0 | #### **Economic Value of Facility Changes** | 14 | 1 | • • | \ | |-------|------|---------|----------| | 14 | /un | I 🕇 🛝 | /r\ | | T D / | ' un | I L - 1 | V I J | | T . | | | , , | | Surface Reservoir (taf) | SWM2100 | PCM | HCM | |-----------------------------|---------|------|------| | Turlock Reservoir | 69 | 202 | 56 | | Santa Clara Aggregate | 69 | 202 | 56 | | Pardee Reservoir | 68 | 202 | 56 | | Pine Flat Reservoir | 66 | 198 | 56 | | New Bullards Bar Reservoir | 65 | 196 | 56 | | Conveyance (taf/mo) | | | | | Lower Cherry Creek Aqueduct | 7886 | 8144 | 7025 | | All American Canal | 7379 | 7613 | 6528 | | Putah S. Canal | 7378 | 7611 | 6528 | | Mokelumne Aqueduct | 7180 | 7609 | 6301 | | Coachella Canal | 3804 | 3487 | 3618 | | Colorado Aqueduct | 1063 | 970 | 759 | | California Aqueduct | 669 | 1823 | 452 | #### Conclusions from Results - Climate warming's hydrologic effects are substantiated and generalized. - Future water demands matter too! Similar magnitude to climate warming effects. - Must also allow future adaptations – Optimization should include many options. - California's system <u>can</u> adapt, at some cost. #### Conclusions from Results (con't) - Central Valley agriculture sensitive to dry warming - Urban S. Calif. less sensitive to warming - Flooding problems - Adaptation would be challenging Institutional flexibility needed to respond to both population and climate changes. - Study has limitations. But it is worthwhile considering management and policy changes. #### Flooding on the Lower American River What are long-term optimal levee heights and levee setbacks, given different climate change scenarios and increasing urban values for floodplain land? #### Three-Day Peak Inflows at Folsom Lake # Optimization Formulation Maximize net PV of urban and riparian land value benefits minus costs of flood damage, levee height and setback over 200+ years. Decisions are levee height and setback. #### Solution by Stochastic Dynamic Programming Solution by Stochastic Dynamic Programming Recursive Equation $$(\vec{x}_t, \vec{X}_t) = \begin{cases} \max_{X_t} \left\{ \sum_{j} P_t(j \mid \vec{X}_t) \right\}_{jt} (\vec{x}_t, \vec{X}_t) + f_{t+1} (\vec{x}_{t+1}, \vec{X}_{t+1})^{-r \cdot \Delta t} \right\}, \ t < N$$ Them the Bevok allowing the Height North Bank Set back Sou - $V\left(\overrightarrow{S_N}\right) = \sum_{i} P_N\left(i \mid \overrightarrow{S_N}\right) \left(\overrightarrow{S_N}\right) \frac{e^r}{e^r 1}$ Salvage Value of Levees - > State Transition Equation $\overrightarrow{S_{t+1}} = \overrightarrow{X_t}$ - Levee Height Limit - DDDP accelerates and improves problem solution #### **Climate Change Effects** #### **Urbanization Effects under HadCM2 Scenario** #### Flood Control Conclusions - Climate change and urbanization affects flood damage and optimal long-term flood management. - Framework for long term flood control analysis with climate change and urbanization - Economically optimal interaction of multiple flood control decisions over the long term with changing economic and climatic conditions - Would be good to add more adaptation options - ➤ Likely economic value to expanding lower American River setbacks and levee heights in the future. Zoning implications of widening setbacks in ~100 years. #### **Overall Conclusions** Adaptation and impact studies of climate change almost require: - Broader view of hydrology (esp. GW) - Broader view of water management options - Including other major long-term changes - Optimization modeling - Cautious interpretation Most studies are still rather primitive. http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/ # Lund's climate change conjecture Policy advocates will use climate change as a reason for whatever they would advocate without climate change. Examples: new storage, environmental restoration, water conservation, population control http://cee.engr.ucdavis.edu/faculty/lund/CALVIN/